Лабораторная работа №4.

Циклические вычислительные процессы.

Алгоритмические циклические структуры предназначены для решения задач, которые подразумевают выполнение одного и того же набора действий определённое количество раз. Выделяют три типа циклов: с параметром, с предусловием и с постусловием. Каждый цикл имеет заголовок и тело цикла.

Типы циклов

Цикл с параметром

На псевдокоде цикл записывается следующим образом:

```
для i=<начальное_значение> до <конечное_значение> шаг <размер_шага> <операторы_тела_цикла> все_для_i
```

Параметр цикла і показывает, сколько раз должны быть выполнены операторы тела цикла; <начальное_значение> — значение, с которого начинает изменяться параметр цикла; <конечное_значение> — значение, до которого изменяется параметр цикла; <размер_шага> — значение, показывающее, на сколько изменяется параметр цикла после выполнения всех операторов тела цикла.

Среди операторов тела цикла могут быть условные операторы, циклы и другие операторы.

Работа цикла с параметром организована по схеме: параметру присваивается <начальное_значение>, затем проверяется, больше или нет значение параметра значения <конечное_значение>. Если нет, то выполняются операторы тела цикла. В противном случае цикл завершает свою работу. После очередного выполнения операторов тела цикла значение параметра цикла изменяется на <размер_шага>. Затем опять проверяется, больше или нет значение параметра значения <конечное_значение>. Если нет, то выполняется тело цикла. В противном случае цикл завершает свою работу и т.д.

Цикл с предусловием

На псевдокоде цикл записывается следующим образом:

```
пока <условие> < операторы_тела_цикла> все цикл
```

Определение <условие> аналогично его определению в разделе «**Разветвляющиеся вычислительные процессы**». Тело цикла выполняется до тех пор, пока <условие> истинно. Когда условие станет ложным, выполняется строка, следующая за циклом.

Работа цикла с предусловием:

1. Проверяется истинность выражения <условие>. Если <условие> истинно, то выполняются операторы тела цикла.

- 2. После того как выполнился последний оператор цикла, управление передаётся заголовку цикла. Переход на пункт 1.
- 3. Если условие в заголовке ложно, то цикл завершает свою работу.

Используя оператор цикла с предусловием, необходимо следить за тем, чтобы операторы тела цикла воздействовали на условие, либо за тем, чтобы оно ещё каким-то образом изменялось во время вычислений в теле цикла. Для этого часто используют унарные операции ++ или – для изменения параметров, входящих в <условие>. Только при изменении условия можно избежать зацикливания.

Цикл с постусловием

На псевдокоде цикл записывается следующим образом:

<операторы_тела_цикла>

пока <условие>

Правила работы цикла с постусловием:

- 1. Выполняется тело цикла.
- 2. Проверяется истинность <условие>: если <условие> истинно, то выполняется тело цикла. Если оно ложно, то цикл завершает свою работу.

В противоположность циклам с параметром и предусловием, сначала проверяющим условия, в цикле с постусловием условие окончания работы этого цикла проверяется после выполнения операторов тела цикла. Данный цикл всегда выполняется, по крайней мере, один раз.

Пример. Вывести на экран таблицу из *n* значений функции $y = |\cos x| + |x - 1|$, $z \partial e \ x \in [a;b]$.

Алгоритм решения задачи строится следующим образом. Из условий задачи видно, что значения x изменяются от a до b. Шаг h, на который изменяются значения x, вычисляется по формуле $h = \frac{b-a}{n}$. Формула для изменения значений x выглядит следующим образом:

улы называют рекурсивными, поскольку новое значение переменной зависит от предыдущего значения и вычисляется через него.

Каждый раз при получении нового значения x будем вычислять значение y по заданной формуле. Таким образом, необходимо повторить одну и ту же последовательность действий известное (это важно) число раз (в данной задаче количество повторений равно n). Для решения такого типа задач как раз и используются циклические вычислительные процессы. В нашей задаче будет использован цикл с параметром.

Алгоритм

```
объявление вещ: a, b, x, y, h, цел: n, i
' ввод концов отрезка
ввод а
ввод в
' задаем количество вычисляемых значений функции
ввод п
' вычисление шага
h=(b-a)/n
' 1 вариант построения таблицы
' задаем начальное значение аргумента
' цикл для построения таблицы значений
для і=1 до п
 ' вычисляется значение функции
 y = |\cos(x)| + |x-1|
 печать х,у
 ' вычисляем новое значение аргумента
 x=x+h
всё для і
' 2 вариант построения таблицы
' цикл для построения таблицы значений
для x=а до b шаг h
 ' вычисляется значение функции
 y = |\cos(x)| + |x-1|
 печать х,у
всё для х
' 3 вариант построения таблицы
' задаем начальное значение аргумента
' цикл для построения таблицы значений
пока x \le b
 ' вычисляется значение функции
 y = |\cos(x)| + |x-1|
 печать х,у
 x=x+h
всё цикл
' 4 вариант построения таблицы
' задаем начальное значение аргумента
' цикл для построения таблицы значений
цикл
 ' вычисляется значение функции
 y = |\cos(x)| + |x-1|
 печать х,у
 x=x+h
пока x \le b
```

Решение в Excel

Решение на VBA Вариант 1

```
Dim a, b, x, y1, y2, y3, h As Single, n, i As Integer
a = InputBox("a=", "2,5")
b = InputBox("b=", , "4,3")
n = InputBox("n=", , "10")
h = (b - a) / n
x = a
For i = 1 To n
 y1 = Abs(Cos(x))
 y2 = Abs(x - 1)
 y3 = y1 + y2
 Cells(i + 1, 1).Value = i
 Cells(i + 1, 2).Value = x
 Cells(i + 1, 3).Value = y1
 Cells(i + 1, 4). Value = y2
 Cells(i + 1, 5). Value = y3
 x = x + h
Next i
```

$$Cells(1, 2).Value = "x"$$

$$Cells(1, 3).Value = "y1"$$

$$Cells(1, 4).Value = "y2"$$

$$Cells(1, 5).Value = "y3"$$

Вариант 2

```
Dim a, b, x, y1, y2, y3, h As Single, n, i As Integer
a = CSng(InputBox("a=", , "2,5"))
b = CSng(InputBox("b=", , "4,3"))
n = CSng(InputBox("n=", , "10"))
h = (b - a) / n
x = a
i = 1
While x \le b
 y1 = Abs(Cos(x))
 y2 = Abs(x - 1)
 y3 = y1 + y2
 Cells(i + 1, 1).Value = i
 Cells(i + 1, 2). Value = x
 Cells(i + 1, 3).Value = y1
 Cells(i + 1, 4). Value = y2
 Cells(i + 1, 5). Value = y3
 x = x + h
 i = i + 1
Wend
Cells(1, 1).Value = "i"
Cells(1, 2).Value = "x"
Cells(1, 3).Value = "y1"
Cells(1, 4).Value = "y2"
Cells(1, 5).Value = "v3"
```

Вычисление последовательностей

Циклические структуры используются для вычисления элементов рекуррентных последовательностей, обработки массивов, а также решения задач, которые предполагают использование численных методов.

Определение 1. Пусть переменная x принимает последовательно значения $x_1, x_2, x_3, \ldots, x_n, \ldots$ Такое нумерованное множество чисел называется последовательностью. Закон образования последова-тельности задается формулой n-го члена x_n .

Определение 2. Последовательность $\{x_n\}$ называется сходящейся к x^* , если при $n \to \infty$ $|x^*-x_n| \to 0$.

Определение 3. Последовательность $\{x_n\}$ называется убывающей, если при $n\to\infty$ $|x_n|\to 0$.

Определение 4. Последовательность $\{x_n\}$ называется возрастающей, если при $n\to\infty$ $|x_n|\to\infty$.

Замечание. При вычислении возрастающих последовательностей должно быть задано условие, ограничивающее вычисление элементов такой последовательности.

Определение 5. Пусть дана некоторая последовательность элементов $a_1, a_2, a_3, \ldots, a_n, \ldots$, причём $a_{\kappa+1} = F(a_1, a_2, \ldots, a_\kappa), a_{\kappa+2} = F(a_2, a_3, \ldots, a_\kappa, a_{\kappa+1})$. Если функцию F можно определить или она задана, то последовательность $a_1, a_2, a_3, \ldots, a_\kappa, a_{\kappa+1, \ldots}$ называется рекуррентной последовательностью.

Формула n-го члена рекуррентной последовательности (рекуррентная формула) $a_n = F(a_{n-k}, a_{n-k+1}, a_{n-k+2}, ..., a_{n-1})$, где число k называется глубиной рекурсии и определяет количество предшествующих элементов, необходимых для вычисления a_n . Смысл глубины рекурсии в том, что она максимальному количеству переменных, необходимых для вычисления элементов последовательности.

Примеры задач с использованием рекуррентных последовательностей

Вычислить *п*-й элемент последовательности.

Вычислить сумму или произведение первых n элементов последовательности.

Найти количество элементов на данном отрезке последовательности, удовлетворяющих определенному условию.

Найти номер первого элемента последовательности, удовлетворя-ющего определённому условию.

Пример 1. Вычислить n-й элемент арифметической прогрессии a_1 =1, a_2 =3, a_3 =5 и т.д.

Написание алгоритма решения задачи будет состоять из двух шагов.

Выведем рекуррентную формулу. Так как разность прогрессии равна 2, то рекуррентная формула будет следующей: $a_i = \begin{cases} 1, & i=1 \\ a_{i-1}+2, & i \geq 2 \end{cases}$. Читается формула

так: при i=1 $a_i=1$; при $i\ge 2$ $a_i=a_{i-1}+2$, т.е. каждый последующий элемент равен сумме предыдущего и 2.

Определим глубину рекурсии. Поскольку каждый следующий элемент вычисляется только через один предыдущий, то глубина рекурсии равна 1. Следовательно, для вычисления элементов последовательности нужны две переменные. Однако в этом случае можно обойтись одной переменной. Для определения значения последующего элемента последовательности будем использовать рекурсивную формулу

Алгоритм

Пример 2. Вывести на печать первые n ($n \ge 3$) чисел Фибоначчи. Распечатать все элементы и подсчитать, сколько среди них четных чисел. Числа Фибоначчи образуются по закону:

$$a_1=1$$
, $a_2=1$, ..., $a_i=a_{i-1}+a_{i-2}$,

Написание алгоритма решения задачи будет состоять из двух шагов. Рекуррентная формула задается в определении чисел Фибоначчи:

$$a_i = \begin{cases} 1, & i = 1 \\ 1, & i = 2 \\ a_{i-1} + a_{i-2}, & i \ge 3 \end{cases}.$$

Глубина рекурсии равна 2, поэтому для вычисления чисел Фибоначчи нужны три переменные.

Алгоритм

```
объявление цел: i, n, a1, a2, a3, s
'ввод количества вычисляемых элементов
ввод п
'инициализация
a1=1, a2=1, s=0
печать а1
печать а2
'цикл для вычисления элементов и количества 'четных элементов
для і=3 до п шаг 1
  a3 = a2 + a1
  печать а3
  если (остаток от деления а3 на 2)=0 'условие четности значения переменной а3
  все если
  a1 = a2
  a2 = a3
всё для і
печать s
```

Написать программу, соответствующую алгоритму *Примечание*. В алгоритме использована рекурсивная формула

Замечание. Последовательности в примерах 1 и 2 являются возрастающими, поэтому вычисление элементов ограничивается заданием их количества.

Пример 3. Для заданных действительного x и целого n вычислить сумму $s = \frac{\sin x}{x} - \frac{\sin^2 x}{x^2} + \frac{\sin^3 x}{x^3} - ... + (-1)^{n-1} \frac{\sin^n x}{x^n} \, .$

Написание алгоритма решения задачи будет состоять из двух шагов. Формула для вычисления суммы:

$$a_{i} = \begin{cases} \frac{\sin x}{x}, & i = 1\\ (-1)\frac{\sin x}{x} a_{i-1}, & i \ge 2 \end{cases}.$$

Здесь i обозначает номер текущего элемента последовательности, n – количество элементов последовательности, сумму которых нужно вычислить.

Глубина рекурсии в данном случае не определяется, так как данная формула не является рекуррентной.

Алгоритм

```
Объявление цел: i, n; вещ: x, s, а 'ввод количества элементов ввод n ввод x 'начальное значение номера элемента i=1 'начальное значение элемента a=\sin(x)/x 'начальное значение суммы элементов s=a 'цикл для вычисления элементов и их суммы для i=2 до n шаг 1 a=(-1)\sin(x)/x*a s=s+a всё_для i печать s
```

Написать программу, соответствующую алгоритму

Dim i, n As Integer, x, s, a As Single
n = CInt(InputBox("n="))
x = CSng(InputBox("x="))
i = 1
a = Sin(x) / x
s = a
For i = 2 To n
a = (-1) * Sin(x)/x * a
s = s + a
Next i
MsgBox "s=" & CStr(s)

Примечание. В алгоритме использована рекурсивная формула

Задание. Разработать алгоритм и по нему составить программу для вычисления заданной величины, определив её зависимость от параметра. Из условий задачи найти начальное и конечное значения параметра, а также шаг изменения параметра.

- 1. Дано натуральное число N. Вычислить $S = 1 \frac{1}{2} + \frac{1}{4} \frac{1}{8} + \dots + (-1)^N \cdot \frac{1}{2^N}$
- 2. Дано натуральное число N. Вычислить

$$S = \frac{1}{\sin 1} + \frac{1}{\sin 1 + \sin 2} + \dots + \frac{1}{\sin 1 + \sin 2 + \dots + \sin N}$$

- 3. Дано натуральное число N. Вычислить произведение $P = \frac{2}{3} \cdot \frac{4}{5} \cdot \frac{6}{7} \cdot ... \cdot \frac{2N}{2N+1}$
- 4. Дано натуральное число N. Вычислить

$$P = \frac{\cos 1}{\sin 1} \cdot \frac{\cos 1 + \cos 2}{\sin 1 + \sin 2} \cdot \dots \cdot \frac{\cos 1 + \cos 2 + \dots + \cos N}{\sin 1 + \sin 2 + \dots + \sin N}$$

5. Дано действительное число x и натуральное число N. Вычислить

$$S = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots + (-1)^{2N+1} \frac{x^{2N+1}}{(2N+1)!}$$

- 6. Даны натуральное число n и действительное число x. Вычислить $S = \sin x + \sin \sin x + ... + \underbrace{\sin \sin ... \sin x}_{n \ pas}$
- 7. Даны действительное число a и натуральное число n. Вычислить P=a(a+1)...(a+n-1)
- 8. Даны действительное число a и натуральное число n. Вычислить $P=a(a-n)(a-2n)\dots(a-n^2)$
- 9. Даны действительное число а и натуральное число n. Вычислить $S = \frac{1}{a} + \frac{1}{a^2} + \frac{1}{a^4} + \ldots + \frac{1}{a^{2n-2}}$
- 10. Дано действительное число x. Вычислить $Q = \frac{(x-1)(x-3)(x-7)...(x-63)}{(x-2)(x-4)(x-8)...(x-64)}$
- 11.Вычислить *P*=(1+sin0.1)(1+sin0.2)...(1+sin10)
- 12. Даны натуральное число n и действительное число x. Вычислить $S=\sin x+\sin x^2+\ldots+\sin x^n$
- 13. Дано натуральное число n. Вычислить $S = 1 \cdot 2 + 2 \cdot 3 \cdot 4 + ... + n \cdot (n+1) \cdot ... \cdot 2n$
- 14. Дано натуральное число n > 2. Вычислить $P = (1 \frac{1}{2^2})(1 \frac{1}{3^2}) \cdot ... \cdot (1 \frac{1}{n^2})$
- 15. Дано натуральное число n. Вычислить $P = (1 \frac{1}{2})(1 \frac{1}{4})(1 \frac{1}{6})...(1 \frac{1}{2n})$
- 16. Дано натуральное число n>1. Вычислить S=1!+2!+3!+...+n!
- 17. Дано натуральное число n. Вычислить $S = \frac{1}{3^2} + \frac{1}{5^2} + \frac{1}{7^2} + \dots + \frac{1}{(2n+1)^2}$
- 18. Для данного действительного числа x вычислить по схеме Горнера $y=x^{10}+2x^9+3x^8+...+10x+11$
- 19. Числа Фибоначчи (f_n) определяются формулами $f_0 = f_1 = 1$, $f_n = f_{n-1} + f_{n-2}$,

 $n=2, 3, \dots$ Определить f_{40} .

- 20. Дано натуральное число n. Вычислить $Y=1\cdot 2\cdot 3\cdot ...\cdot (2n-1)$
- *21*. Дано натуральное число n. Вычислить $Y=2\cdot 4\cdot 6\cdot ...\cdot (2n)$
- 22. Вычислить $y = \cos x + \cos x^2 + \cos x^3 + ... + \cos x^n$
- 23.Вычислить $y = \sin 1 + \sin 1.1 + \sin 1.2 + ... + \sin 2$
- 24. Дано натуральное число n. Вычислить $S = \frac{2}{1} + \frac{3}{2} + \frac{4}{3} + \dots + \frac{n+1}{n}$